Beauvericin Production by Fusarium Species† A. LOGRIECO,^{1*} A. MORETTI,¹ G. CASTELLA,²‡ M. KOSTECKI,² P. GOLINSKI,² A. RITIENI,³ AND J. CHELKOWSKI⁴ Istituto Tossine e Micotossine da Parassiti Vegetali, Consiglio Nazionale delle Ricerche, 70125 Bari, and Dipartimento di Scienze degli Alimenti dell'Università degli studi di Napoli Federico II, 80055 Portici, Naples, Italy, and Department of Chemistry, University of Agriculture, 60-625 Poznan, and Institute of Plant Genetics, Polish Academy of Sciences, 60-479 Poznan, Poland Received 14 November 1997/Accepted 1 June 1998 Beauvericin is a cyclohexadepsipeptide mycotoxin which has insecticidal properties and which can induce apoptosis in mammalian cells. Beauvericin is produced by some entomo- and phytopathogenic Fusarium species (Fusarium proliferatum, F. semitectum, and F. subglutinans) and occurs naturally on corn and corn-based foods and feeds infected by Fusarium spp. We tested 94 Fusarium isolates belonging to 25 taxa, 21 in 6 of the 12 sections of the Fusarium genus and 4 that have been described recently, for the ability to produce beauvericin. Beauvericin was produced by the following species (with the number of toxigenic strains compared with the number of tested strains given in parentheses): Fusarium acuminatum var. acuminatum (1 of 4), Fusarium acuminatum var. armeniacum (1 of 3), F. anthophilum (1 of 2), F. avenaceum (1 of 6), F. beomiforme (1 of 1), F. dlamini (2 of 2), F. equiseti (2 of 3), F. longipes (1 of 2), F. nygamai (2 of 2), F. oxysporum (4 of 7), F. poae (4 of 4), F. sambucinum (12 of 14), and F. subglutinans (3 of 3). These results indicate that beauvericin is produced by many species in the genus Fusarium and that it may be a contaminant of cereals other than maize. Beauvericin is a toxic cyclic hexadepsipeptide first studied for its insecticidal properties (5, 7, 8). Beauvericin is a specific cholesterol acyltransferase inhibitor (20) and is toxic to several human cell lines (12). In particular, beauvericin induces programmed cell death similar to apoptosis and causes cytolysis accompanied by internucleosomal DNA fragmentation into multiples of 200 bp (12, 17). In spite of the toxicological importance of beauvericin, the extent of human, animal, and plant exposure to this toxin has not been established. One approach is to screen fungal isolates for their abilities to produce beauvericin. Beauvericin was first reported to be produced by entomopathogenic fungi such as Beauveria bassiana (Balsamo) Vuill. and Paecilomyces fumosoroseus (Wize) Brown et Smith (8). In 1991, Gupta et al. (7) detected beauvericin in cultures of entomopathogenic strains of Fusarium moniliforme Sheldon var. subglutinans Wollenw. et Reinking and F. semitectum Berk et Rav. Beauvericin also is produced by F. subglutinans (Wollenw. et Reinking) Nelson, Toussoun, et Marasas isolated from maize ears from Austria. Canada, Italy, Poland, Peru, and South Africa, including some strains reported to be toxigenic to experimental animals (9, 10, 14). Beauvericin also is produced by F. proliferatum (Matsushima) Nirenberg isolated from maize and asparagus (13, 15, 18). În Gibberella fujikuroi (Sawada) Ito in Ito et K. Kimura, beauvericin was produced in large amounts by isolates belonging to mating populations B (F. subglutinans), C (F. proliferatum), D (F. proliferatum), and E (F. subglutinans), whereas isolates of mating populations A (F. moniliforme Sheldon) and F (F. thapsinum Klittich, Leslie, Nelson, et Marasas, sp. nov.) produce little, if any, of this toxin (15). In the present study we measured the beauvericin production capabilities of *Fusarium* isolates representing 25 taxa, 21 in 6 of the 12 sections of *Fusarium* (16) and 4 that have been described recently. Materials and methods. The strains we used (Table 1) are deposited in culture collections at the Institute of Plant Genetics (KF), Polish Academy of Sciences, Poznan, Poland (on autoclaved wheat kernels), and the Istituto Tossine e Micotossine da Parassiti Vegetali (ITEM), Bari, Italy, in sterile 18% glycerol at -75° C. The abilities of different isolates to produce beauvericin were determined by analyzing maize kernel fungal cultures grown in duplicate as previously reported (11). Control maize meal was produced in the same way, except that it was not inoculated. Samples of *Fusarium* cultures (15 g) were dried, ground (powdered), extracted overnight with 75 ml of solvent (acetonitrile-methanol-water, 16:3:1 [vol/vol]), and filtered (Whatman no. 4 filter paper). The filtrate was defatted twice with 25 ml of heptane, and the bottom layer was evaporated to dryness. The residue was dissolved in 50 ml of solvent (methanol:water, 1:1 [vol/vol]) and extracted twice with 25 ml of methylene chloride. The methylene chloride phase (containing beauvericin) was collected and evaporated to dryness. A beauvericin standard was purchased from Sigma Chemical Co. (St. Louis, Mo.). Beauvericin was analyzed by high-performance thin-layer chromatography (13) and high-pressure liquid chromatography. Evaporated extract containing BEA was dissolved in 1 ml of methanol, and 0.5 ml was applied to the top of a column containing 2 g of silica gel 60 (200/400 mesh; Aldrich), activated for 2 h at 110°C. The column was preconditioned with 5 ml of chloroform-2-propanol (95:5 [vol/vol]). The extract on the column was washed with the same solvent (3 ml), and then beauvericin was eluted with another 5 ml of the same solvent. Beauvericin was quantified by using a Waters 501 apparatus with a C_{18} Nova Pack column (3.9 by 300 mm) and a Waters 486 UV detector (λ = 204 nm; Y = 225) at a flow rate of 0.6 ml/min; the retention time was 10.5 min and the ^{*} Corresponding author. Mailing address: Istituto Tossine e Micotossine da parassiti vegetali, CNR, Viale Einaudi 51, 70125 Bari, Italy. Phone: 39-80-5491570. Fax: 39-80-5486063. E-mail: logrieco@area.ba.cnr.it. [†] This work is dedicated to the memory of Professor P. E. Nelson. ‡ Present address: Departamento Patologia Animal, Facultad de Vet- erinaria, Universidad Autonoma, 08193 Bellaterra, Barcelona, Spain. TABLE 1. Production of beauvericin by species of Fusarium on autoclaved maize kernels | Fusarium species | Strain | | Original hast | Source ^b | Geographic | Beauvericin | |----------------------------------|-----------------------|-------------------------|--------------------------------------|---------------------|------------------------|-----------------------------------| | | Original no. | Other designation(s) | Original host | Source | origin | production
(μg/g) ^c | | Discolor | | | | | | | | F. culmorum | KF-833 | | Triticum aestivum | JC | Poland | ND | | | KF-838 | | Triticum aestivum | JC | Poland | ND | | | KF-839 | | Triticum aestivum | JC | Poland | ND | | | KF-1144 | | Triticum aestivum | JC | Poland | ND | | | KF-1147 | | Triticum aestivum | JC | Poland | ND | | | KF-1158 | | Triticum aestivum | JC | Poland | ND | | | ITEM-478 | | Zea mays | AL | Italy | ND | | | ITEM-627 | | Triticum aestivum | AL | Yugoslavia | ND | | F. cerealis | KF-501 | | Zea mays | JC | Poland | ND | | | KF-582 | | Zea mays | JC | Poland | ND | | | KF-1154 | | Triticum aestivum | JC | Poland | ND | | | ITEM-619 | | Triticum aestivum | AL | Yugoslavia | ND | | | ITEM-667 | | Solanum tuberosum | AL | Italy | ND | | F. graminearum | ITEM-644 | | Panicus crusgalli | AL | Italy | ND | | | ITEM-646 | | Triticum durum | AL | Italy | ND | | | KF-1413 | | Zea mays | JC | Poland | ND | | | ITEM-645 | | Triticum durum | AL | Italy | ND | | | ITEM-635 | | Zea mays | AL | Italy | ND | | F. sambucinum | ITEM-847 | BBA 64995 | Brassica oleracea | HN | The Netherlands | 2 | | | ITEM-934 | BBA 64678 | Triticum aestivum | HN | Switzerland | 21 | | | ITEM-952 | BBA 62433 | Beta vulgaris | HN | Spain | 53 | | | ITEM-954 | BBA 64960 | Soil | HN | The Netherlands | 38 | | | ITEM-955 | BBA 64737 | Solanum tuberosum | HN | Germany | 20 | | | ITEM-848 | BBA 65009 | Solanum tuberosum | HN | Italy | 76 | | | ITEM-956 | BBA 62434 | Solanum tuberosum | HN | Iran | 130 | | | ITEM-957 | BBA 64226 | Solanum tuberosum | HN | England | 190 | | | ITEM-958 | BBA 64998 | Solanum tuberosum | HN | France | 38 | | | ITEM-933 | BBA 64996 | Solanum tuberosum | HN | France | 17 | | | | | | | | | | | ITEM-846 | BBA 62397 | Solanum tuberosum | HN | Germany | 230 | | | ITEM-961 | BBA 64480 | Solanum tuberosum | HN | Finland | 3 | | | ITEM-960
ITEM-959 | BBA 64262
BBA 64484 | Glycine max
Solanum tuberosum | HN
HN | Brazil
Finland | ND
ND | | F. venenatum | ITEM-831 | BBA 64935 | Solanum tuberosum | HN | Poland | ND | | | ITEM-835 | BBA 65030 | Zea mays | HN | Germany | ND | | | | | | HN | | | | | ITEM-836
ITEM-834 | BBA 64478
BBA 64757 | Solanum tuberosum
Humulus lupulus | HN | Finland
Germany | ND
ND | | F. torulosum | ITEM-838 | BBA 64479 | Solanum tuberosum | HN | Finland | ND | | | ITEM-840 | BBA 62398 | Betula verrucosa | HN | Germany | ND | | | ITEM-841 | BBA 64990 | Buxus sp. | HN | The Netherlands | ND | | | ITEM-843 | BBA 64988 | Hordeum vulgare | HN | Hungary | ND | | | ITEM-844 | BBA 64465 | Triticum sp. | HN | Germany | TR | | | ITEM-953 | BBA 64993 | Unknown | HN | The Netherlands | ND | | | ITEM-839 | BBA 63933 | Triticum aestivum | HN | Australia | ND | | F. flocciferum | KF-2108 | | Soil | JC | England | ND | | 1. poccejerum | KF-2109 | | Soil | JC | England | ND | | Gibbosum | | | | | | | | F. acuminatum var. | KF-332 | ITEM-995 | Potato | JC | Poland | 8 | | r. acuminatum var.
acuminatum | ITEM 728 | 1 1 Livi-773 | Zea mays kernels | AL | Poland | ND | | аситіпант | | NDDI 12000 | Aspergillus sclerotia | | United States | | | | ITEM-993
ITEM-1042 | NRRL-13909
BBA 64641 | Soil | AL
HN | Denmark | ND
ND | | F. acuminatum var. | ITEM-992 | NRRL-6227 | Fescue hay | SWP | United States | ND | | armeniacum | ITEM-797 | MRC-3826 | Oats | WFOM | South Africa | ND | | итеписит | KF-359 | NRRL-13334, ITEM-998 | Oats | JC | Poland | 2 | | F. compactum | ITEM-488 | | Zea mays | AL | Italy | ND | | | ITEM-616 | | Cicer arietinum | AL
AL | Italy
Cretan island | ND
ND | | E scirni | ITEM-1289 | NDDI 13156 EDC D6353 | Musa sp. | | | | | F. scirpi | ITEM-1166 | NRRL-13156, FRC-R6252 | Soil | SWP | Australia | ND | | F. equiseti | KF 403 | R-7617 | Corn feed | PEN | United States | ND | | | KF-1011 | ITEM 2892 | Lycopersicon esculentum fruit | JC | Poland | 12 | | | KF-1017 | ITEM-2889 | Lycopersicon esculentum fruit | JC | Poland | 3 | Continued on following page LOGRIECO ET AL. 3086 APPL. ENVIRON. MICROBIOL. TABLE 1—Continued | Fusarium species | | Strain | Original host | Source ^b | Geographic origin | Beauvericin production $(\mu g/g)^c$ | |----------------------------|---|---|---|----------------------------------|--|---| | rusurum species | Original no. | Other designation(s) | | | | | | F. longipes | KF-475
ITEM-870 | R-7459, ITEM-3202
NRRL-13368 | String bean
Soil | PEN
SWP | Philippines
Australia | 200
ND | | Liseola | | | | | | | | F. subglutinans | ITEM-805
ITEM-807
ITEM-817 | | <i>Musa</i> fruit
<i>Musa</i> fruit
<i>Musa</i> fruit | AL
AL
AL | Panama
Panama
Ecuador | 10
300
300 | | F. anthophilum | KF-391 | NRRL 13286
ITEM-3197 | Sugarcane | JC | India | 1,300 | | | KF-461 | M-1134 | Plantago lanceolata | PEN | United States | ND | | Elegans (F. oxysporum) | KF-75
KF-93
KF-1230
ITEM-1508
ITEM-1461
ITEM-1463
ITEM-1443 | ITEM-2890
ITEM-2469
ITEM-2470 | Triticum aestivum
Zea mays
Zea mays stalk
Zea mays
Asparagus sp.
Asparagus sp.
Triticum durum | JC
JC
JC
AL
AL
AL | Poland
Poland
Poland
Italy
Italy
Italy
Italy | 13
83
3,200
TR
ND
ND
ND | | Sporotrichiella | | | | | | | | F. chlamydosporum | KF-333 | BBA 62169 | Triticum aestivum | HN | Canada | ND | | F. poae | KF-1404
KF-1409
ITEM-1446
ITEM-1523 | ITEM-2891
ITEM-2893 | Zea mays
Zea mays
Triticum durum
Zea mays | JC
JC
AL
AL | Poland
Poland
Italy
Poland | 36
63
TR
20 | | F. sporotrichioides | ITEM-550
ITEM-710 | KF-96, ATTC 62360
NRRL-3510, FRC-T345,
MRC 1704 | Triticum aestivum
Panicum milaceum | JC
SWP | Poland
USSR | ND
ND | | F. tricinctum | KF-248
KF-260 | ITEM-706
ITEM-649 | Triticum aestivum
Triticum aestivum | JC
JC | Poland
Poland | ND
ND | | Roseum (F. avenaceum) | KF-203
KF-831
KF-1215
KF-1337
ITEM-620
ITEM-859 | ITEM-3187
DAOM 170472 | Triticum aestivum
Triticum aestivum
Zea mays
Pea pod
Triticum aestivum
Triticum durum | JC
JC
JC
JC
AL | Poland
Poland
Poland
Canada
Yugoslavia
Italy | ND
ND
7
ND
ND
ND | | Recently described species | | | | | | | | F. polyphialidicum | KF-464 | M-2405, MRC-3389* | Citrus debris in soil | PEN | South Africa | ND | | F. beomiforme | KF-1906 | ITEM-3188 | Soil | LWB | Australia | 5 | | F. dlamini | KF-463 | M-1637, MRC-3032*, ITEM- | Plant debris in soil | PEN | South Africa | 19 | | | KF-338 | 3198
BBA 64596, ITEM-3199 | Vitis vinifera | JC | Germany | 94 | | F. nygamai | KF-434
KF-437 | M-1540, ITEM-3200
BBA-64375, ITEM-3201 | Soil debris
Cajanus indicus | PEN
HN | Australia
India | 19
3 | beauvericin detection limit was 0.07 μ g/g at a λ of 204 nm and $0.8 \mu g/g$ at a λ of 225 nm. The production of beauvericin by F. oxysporum (ITEM-2470), F. poae (ITEM-1523), and F. sambucinum (ITEM-846) was confirmed by ¹H nuclear magnetic resonance (NMR) spectra and by low-resolution electronic-impact mass spectrometry (m/z 784) performed separately on the toxin purified from the fungal culture. In particular, the molecular peak at m/z 783 and the fragments at m/z261 and 522 obtained by low-resolution electronic-impact mass spectrometry confirmed the trimeric structure of beauvericin. Proton and carbon NMR spectra were run in CDCl₃ (2 mg/ml) on a Bruker AMX600 spectrometer operating at 600.13 and ^a From other collections. *, ex-holotype culture. ^b LWB, L. W. Burgess, Fusarium Research Laboratory, University of Sydney, Sydney, Australia; JC, J. Chelkowski; AL, A. Logrieco; WFOM, W. F. O. Marasas, Programme on Mycotoxins and Experimental Carcinogenesis, Medical Research Council, Tygerberg, South Africa; PEN, P. E. Nelson, Fusarium Research Center, Department of Plant Pathology, Pennsylvania State University, University Park, Pa.; HN, H. Nirenberg, Institut für Mikrobiologie, Biologische Bundesanstalt für Land und Forstwirtschaft, Berlin, Germany; SWP, S. W. Peterson, National Center for Agricultural Utilization Research, Peoria, Ill. ^c ND, not detected. TR, trace. 150.92 MHz, respectively. The ¹H and ¹³C data were consistent with previous results (13). **Results.** Results of beauvericin production by 94 *Fusarium* isolates on maize cultures are summarized in Table 1. In the *Discolor* section, 12 of 14 isolates of *F. sambucinum* Fuckel sensu stricto produced 2 to 230 µg of beauvericin/g. In the *Gibbosum* section, beauvericin production was mostly at low levels. The highest beauvericin producer was one of the two tested strains of F. longipes Wollenw. et Reinking (ITEM-3202) (200 μ g/g). Other beauvericin-producing species of this section were Fusarium acuminatum Ell. et Ev. var. acuminatum (one of four isolates), Fusarium acuminatum var. armeniacum Forbes et al. (one of three isolates), and F. equiseti (Corda) Sacc. (two of three isolates). In the *Liseola* section, all three isolates of *F. subglutinans* from bananas and one of two isolates of *F. anthophilum* (A. Braun) Wollenw. produced beauvericin (from 10 to 300 μ g/g and 1,300 μ g/g, respectively). Four of seven tested strains of *F. oxysporum* Schlecht. emend. Snyd. et Hans (*Elegans* section) produced beauvericin, including ITEM-2470, the highest-producing strain of this study, which was isolated from Polish maize and produced 3,200 μ g/g. In the *Sporotrichiella* section, all four tested strains of *F. poae* (Peck) Wollenw. produced the toxin, ranging from traces (ITEM-1446 from wheat) to 63 μ g/g (ITEM-2893 from maize). One of the *F. avenaceum* (Fz.) Sacc. isolates (*Roseum* section) produced beauvericin at a very low level (7 μ g/g). Finally, of four recently described species, three produced beauvericin. In particular, one isolate of *F. beomiforme* Nelson, Toussoun, et Burgess, two isolates of *F. dlamini* Marasas et al., and two isolates of *F. nygamai* Burgess et Trimboli all produced low levels of beauvericin. **Discussion.** Fourteen *Fusarium* species now are known to produce beauvericin. To our knowledge, this report is the first of beauvericin production by strains of *F. sambucinum*, *F. acuminatum* var. *acuminatum*, *F. acuminatum* var. *armeniacum*, *F. equiseti*, *F. longipes*, *F. anthophilum*, *F. oxysporum*, *F. poae*, *F. avenaceum*, *F. beomiforme*, *F. dlamini*, and *F. nygamai*. The species that produce beauvericin occur worldwide and can grow in various ecological niches as well as on various host plants (3). Previous studies reported the natural occurrence of beauvericin only in maize (19) and identified *F. subglutinans* and *F. proliferatum* as the main beauvericin producers and the species responsible for its accumulation (9, 14, 15, 18). Our findings suggest that other species occurring on maize can contribute to beauvericin contamination, especially *F. poae*. We suspect that beauvericin could be a common wheat contaminant because *F. poae* is a common wheat pathogen (3). Further study of beauvericin production by some species not commonly isolated from maize is needed. In this study, *F. oxysporum* ITEM-2470 was the highest beauvericin producer, even though some other strains in this species did not produce any detectable beauvericin. These differences suggest that beauvericin might play a role in the plant diseases induced by these fungi and that beauvericin might be specific for some formae speciales. Most of the strains of *F. sambucinum* analyzed in this study were beauvericin producers. The highest producers (up to 230 µg/g) were isolated from European potatoes. The strains of *F. sambucinum* we used were previously studied in a European *F. sambucinum* project, and they produced trichothecenes (specifically diacetoxyscirpenol and/or neosolaniol and T-2 toxin) and enniatin B (1). The ability of these strains to synthesize beauvericin suggests that further studies should be made on the occurrence of beauvericin together with other toxins in infected potatoes. The abilities of several species of the *Liseola* and *Elegans* sections and of three recently described species to produce beauvericin agree with their proposed taxonomic and molecular affinities (6). *F. beomiforme*, *F. nygamai*, and *F. dlamini* are often isolated from tropical and subtropical niches and plants (e.g., *Striga hermontica*, Sudan [21]; *Cajanus indicus*, India; soil debris, Australia). Thus, we suspect that beauvericin could be a potential contaminant of plants and commodities in those areas. This hypothesis is supported by the production of beauvericin by all three strains of *F. subglutinans* isolated from banana fruits in Ecuador and Panama. If the toxigenic ability of a fungal population from a specific plant host were known, it could indicate the possible toxin contaminants on the plant products as well as possible synergistic effects of the toxins on the plant. Many strains analyzed in our study produced little, if any, beauvericin. Many of these have been maintained in culture collections for extended periods of time and may have lost their ability to produce toxins. As an example, *F. dlamini* ITEM-3198, which produced 19 µg of beauvericin/g (Table 1), was also received from another source, but that specimen failed to produce any detectable toxin. Studies of freshly isolated field strains may be necessary to accurately determine the abilities of some species to produce beauvericin. In conclusion, beauvericin appears to be one of the toxins most widely produced by species of *Fusarium*. Additional data on its possible interactions with other toxins produced by these fungi, e.g., trichothecenes, enniatins, fumonisins, fusaric acid, moniliformin, and fusaproliferin (1, 2, 4, 9, 15), are needed to evaluate the potential toxicity and synergistic effects of beauvericin. This work was supported by a grant from the Italian Ministry of Agriculture and Forestry, D.M. 131/7240/94 del 14/02/1992, prog. 451, and promoted by a scientific collaboration project sponsored by CNR (National Council of Research of Italy) and PAN (Polish Academy of Sciences). We thank L. W. Burgess (Fusarium Research Laboratory, University of Sydney, Sydney, Australia), W. F. O. Marasas (Programme on Mycotoxins and Experimental Carcinogenesis, Medical Research Council, Tygerberg, South Africa), H. Nirenberg (Biologische Bundesanstalt für Land und Forstwirtschaft, Berlin, Germany) and S. W. Peterson (National Center for Agricultural Utilization Research, Peoria, Ill.) for providing isolates. ## REFERENCES - Altomare, C., A. Logrieco, and A. Bottalico. 1995. Production of type A trichothecenes and enniatin B by Fusarium sambucinum Fuckel sensu lato. Mycopathologia 129:177–181. - Bacon, C. W., J. K. Porter, W. P. Norred, and J. F. Leslie. 1996. Production of fusaric acid by *Fusarium* species. Appl. Environ. Microbiol. 62:4039–4043. - Booth, C. 1971. The genus Fusarium. Commonwealth Mycological Institute, Kew, Surrey, England. - Bottalico, A., A. Logrieco, A. Ritieni, A. Moretti, G. Randazzo, and P. Corda. 1995. Beauvericin and fumonisin B1 in preharvest *Fusarium moniliforme* maize ear rot in Sardinia. Food Addit. Contam. 12:599–607. - Grove, J. F., and M. Pople. 1980. The insecticidal activity of beauvericin and the enniatin complex. Mycopathologia 70:103–105. - Guadet, J., J. Julien, J. F. Lafay, and Y. Brygoo. 1989. Phylogeny of some Fusarium species, as determined by large-subunit rRNA sequence comparison. Mol. Biol. Evol. 6:227–242. - Gupta, S., S. B. Krasnoff, N. L. Underwood, J. A. A. Renwick, and D. W. Roberts. 1991. Isolation of beauvericin as an insect toxin from Fusarium semitectum and Fusarium moniliforme var. subglutinans. Mycopathologia 115: 185–189. - Hamill, R. L., C. E. Higgens, H. E. Boaz, and M. Gorman. 1969. The structure of beauvericin: a new depsipeptide antibiotic toxic to *Artemia salina*. Tetrahedron Lett. 49:4255–4258. - Logrieco, A., A. Moretti, A. Ritieni, J. Chelkowski, C. Altomare, A. Bottalico, and G. Randazzo. 1993. Natural occurrence of beauvericin in preharvest Fusarium subglutinans infected corn ears in Poland. J. Agric. Food Chem. 41: 2149–2152 - 10. Logrieco, A., A. Moretti, C. Altomare, A. Bottalico, and E. Carbonell Torres. 3088 LOGRIECO ET AL. APPL. ENVIRON, MICROBIOL. 1993. Occurrence and toxicity of *Fusarium subglutinans* from Peruvian maize. Mycopathologia **122**:185–190. - Logrieco, A., A. Moretti, F. Fornelli, V. Fogliano, A. Ritieni, M. F. Caiaffa, G. Randazzo, A. Bottalico, and L. Macchia. 1996. Fusaproliferin production by Fusarium subglutinans and its toxicity to Artemia salina, SF-9 insect cells, and IARC/LCL 171 human B lymphocytes. Appl. Environ. Microbiol. 62:3378 3384 - 12. Macchia, L., R. Di Paola, F. Fornelli, S. Nenna, A. Moretti, R. Napoletano, A. Logrieco, M. F. Caiaffa, and A. Bottalico. 1995. Cytotoxicity of beauvericin to mammalian cells, p. 72–73. In Abstracts of the International Seminar on Fusarium: Mycotoxins, Taxonomy and Pathogenicity, 9 to 13 May 1995, Martina Franca, Italy. Stampasud, Mottola, Italy. - Moretti, A., A. Logrieco, A. Bottalico, A. Ritieni, and G. Randazzo. 1994. Production of beauvericin by *Fusarium proliferatum* from maize in Italy. Mycotoxin Res. 10:73–78. - Moretti, A., A. Logrieco, A. Bottalico, A. Ritieni, G. Randazzo, and P. Corda. 1995. Beauvericin production by *Fusarium subglutinans* from different geographical areas. Mycol. Res. 99:282–286. - Moretti, A., A. Logrieco, A. Bottalico, A. Ritieni, V. Fogliano, and G. Randazzo. 1997. Diversity in beauvericin and fusaproliferin production by different populations of Gibberella fujikuroi (Fusarium section Liseola). Sydowia 48:44–56. - Nelson, P. E., T. A. Toussoun, and W. F. O. Marasas. 1983. Fusarium species: an illustrated manual for identification. Pennsylvania State University Press, University Park, Pa. - Ojcious, D. M., A. Zychlinsky, L. M. Zheng, and J. D.-E. Young. 1991. Ionophore-induced apoptosis: role of DNA fragmentation and calcium fluxes. Exp. Cell Res. 197:43–49. - Plattner, R. D., and P. E. Nelson. 1994. Production of beauvericin by a strain of *F. proliferatum* isolated from corn fodder for swine. Appl. Environ. Microbiol. 60:3894–3896. - Ritieni, A., A. Moretti, A. Logrieco, A. Bottalico, G. Randazzo, S. M. Monti, R. Ferracane, and V. Fogliano. 1997. Occurrence of fusaproliferin, fumonisin B1, and beauvericin in maize from Italy. J. Agric. Food Chem. 45:4011–4016. - Tomoda, H., X. H. Huang, H. Nishida, R. Nagao, S. Okuda, H. Tanaka, S. Omura, H. Arai, and K. Inoue. 1992. Inhibition of acyl-CoA:cholesterol acyltransferase activity by cyclodepsipeptide antibiotics. J. Antibiot. 45:1626–1632. - 21. Zonno, M. C., M. Vurro, R. Capasso, A. Evidente, A. Cutugnano, J. Sauerborn, and H. Thomas. 1996. Phytotoxic metabolites produced by Fusarium nygamai from Striga hermontica, p. 223–226. In V. C. Moran and J. H. Hoffmann (ed.), Proceedings of the IXth International Symposium on Biological Control of Weeds. University of Cape Town, South Africa.